

Kvadratická funkce

Kvadratickou funkcí se nazývá každá funkce, která je daná rovnicí

$$y = ax^2 + bx + c$$

Číslo a je různé od nuly, b, c jsou libovolná reálná čísla.

Definičním oborem kvadratické funkce je množina reálných čísel.

Grafem kvadratické funkce je **parabola** s osou rovnoběžnou s osou y .

Parabola je dána vrcholem $V = \left[-\frac{b}{2a}; c - \frac{b^2}{4a}\right]$ a o jejím otočení rozhoduje znaménko koeficientu a .

Vlastnosti kvadratické funkce $y = ax^2 + bx + c$

$$a > 0$$

$$H = \left\langle c - \frac{b^2}{4a}; \infty \right\rangle$$

Je klesající pro $x \in \left(-\infty; -\frac{b}{2a}\right\rangle$

Je rostoucí pro $x \in \left\langle -\frac{b}{2a}; \infty \right\rangle$

Je zdola omezená a má v bodě

$$x = -\frac{b}{2a} \text{ **minimum**}$$

$$a < 0$$

$$H = \left(-\infty; c - \frac{b^2}{4a} \right]$$

Je rostoucí pro $x \in \left(-\infty; -\frac{b}{2a}\right\rangle$

Je klesající pro $x \in \left\langle -\frac{b}{2a}; \infty \right\rangle$

Je shora omezená a má v bodě

$$x = -\frac{b}{2a} \text{ **maximum**}$$

PS 50-68

1. Rozhodněte, zda se jedná o předpisy kvadratických funkcí. (upravte na $y = f(x)$)

a) $y = x^2 - 3x + 1$

b) $y^2 = -(2x - 3)$

c) $y = (5x + 1)^2 - 4$

d) $y = (x - 2) \cdot (5x + 3)$

e) $x = y^2 - 2xy + 1$

f) $xy = 5x + 1$

g) $y = -3x^2 + 5x$

h) $y = 2x^2 + 6$

i) $y = 2x^2 + \frac{5}{x} + 3$

j) $y = \frac{4}{x^2} - 3x + 6$

2. Určete koeficienty a , b , c z předpisů funkcí $y = ax^2 + bx + c$

a) $f: y = 5x^2 - 4x + 1$

b) $f: y = 6 - 3x^2 + 2x$

c) $f: y = (x - 2) \cdot (6x + 1)$

d) $f: y = (3x - 4)^2 + 1$

e) $f: y = 2x^2 - 7$

f) $f: y = 6x - 2x^2$

g) $f: y = -3x \cdot (x - 2)$

h) $f: y = -(x - 2) \cdot (6x + 1)$

i) $f: y = \frac{1}{2}x^2$

j) $y = \frac{1}{3}x - \frac{2}{5}x^2$

3. Rozhodněte, zda se jedná o grafy kvadratických funkcí:

a)

b)

c)

d)

4. Rozhodněte, zda lze závislosti vyjádřit předpisem kvadratické funkce:

a) Závislost množství papíru pro výrobu krychlové krabice na délce hrany krychle.

b) Závislost počtu litrů vody na výšce hladiny v bazénu tvaru válce.

5. Přiřaďte ke každému předpisu kvadratické funkce souřadnice vrcholu příslušné paraboly:

$$A[-6; 2], B[-6; -2], C[6, 2], D[1; -4], E[-1; -4], F[1; 4]$$

a) $f: y = (x - 6)^2 + 2$

b) $f: y = 3 \cdot (x + 1)^2 - 4$

c) $f: y = -2 \cdot (x + 6)^2 + 2$

d) $f: y = 3 \cdot (x - 1)^2 - 4$

6. Určete koeficienty b tak, aby graf funkce $f: y = 5x^2 + bx - 2$ procházel daným bodem A.

a) $A[-1; 12]$

b) $A[0,4; -0,2]$

c) $A[0; -2]$

d) $A[0; 0]$

7. Doplňte tabulku funkce $f: y = 0,25x^2$ a nakreslete její graf

x	-4	-3	-2	-1	0	1	2	3	4
y									

8. Je dána funkce $f_1: y = x^2$. Nakreslete do téže soustavy souřadnic grafy funkcí:

a) $f_2: y = x^2 - 1$

$f_3: y = x^2 + 2$

$f_4: y = -x^2 - 2$

$f_5: y = -x^2 + 1$

b)

$f_2: y = (x - 1)^2$

$f_3: y = (x + 2)^2$

$f_4: y = -(x - 2)^2$

$f_5: y = -(x + 1)^2$

9. Je dán graf funkce $f_1: y = x^2$. Nakreslete do téže soustavy souřadnic grafy funkcí:

$$f_2: y = \frac{1}{2}x^2$$

$$f_3 = \frac{1}{2}(x - 3)^2$$

$$f_4 = \frac{1}{2}(x - 3)^2 - 2$$

10. Přiřaďte ke každému grafu funkce odpovídající předpis kvadratické funkce.

1) $y = (x + 1) \cdot (x + 2)$ 2) $y = -(x + 1) \cdot (x + 2)$ 3) $y = (x + 1) \cdot (x - 2)$

4) $y = (x - 1) \cdot (x - 2)$ 5) $y = -(x - 1) \cdot (x - 2)$ 6) $y = (x - 1) \cdot (x + 2)$

7) $y = -(x + 1) \cdot (x - 2)$ 8) $y = -(x - 1) \cdot (x + 2)$

11. Zapište souřadnice průsečíků parabol se souřadnicovou osou x , souřadnice vrcholů parabol a načrtněte grafy funkcí:

a) $f: y = (x - 2) \cdot (x + 2)$

$P = [\quad ; \quad]$ $Q = [\quad ; \quad]$

$V = [\quad ; \quad]$

b) $f: y = (x + 3) \cdot (x - 1)$

$P = [\quad ; \quad]$ $Q = [\quad ; \quad]$

$V = [\quad ; \quad]$

c) $f: y = (x + 5) \cdot (x + 1)$

$P = [\quad ; \quad]$ $Q = [\quad ; \quad]$

$V = [\quad ; \quad]$

d) $f: y = -2 \cdot (x^2 - 1)$

$P = [\quad ; \quad]$ $Q = [\quad ; \quad]$

$V = [\quad ; \quad]$

13. Určete souřadnice vrcholů parabol, které jsou grafy kvadratických funkcí.

a) $f: y = x^2 - 10$

b) $f: y = (x + 3)^2$

c) $f: y = (x + 6)^2 - 7$

d) $f: y = x^2 - 6x + 8$

e) $f: y = x^2 + 8x - 1$

f) $f: y = x^2 - 4x - 3$

15. Je dána funkce $f: y = x^2 + 2x - 5$. Rozhodněte, zda jsou následující tvrzení pravdivá:

a) Grafem funkce f je parabola s vrcholem $V = [-1; -6]$.

b) Graf funkce f je souměrný podle přímky procházející bodem $[3; 0]$

c) Graf funkce f protíná osu y v bodě se souřadnicemi $[0; -5]$

d) Graf funkce f protíná osu x v bodě se souřadnicemi $[\sqrt{6}; 0]$

16. Je dána funkce $f: y = 4x^2 - 4x - 3$

a) Určete, ve kterém bodě nabývá funkce f svého maxima / minima.

b) Určete souřadnice průsečíků grafu funkce f se souřadnicovými osami x a y .

Grafické řešení kvadratických rovnic a nerovnic

PS 63 – 68

1. Kvadratické rovnice jsou řešeny graficky. Určete počet řešení a запиšte je.

$$0,5 \cdot (x + 1)^2 = 0$$

Počet řešení

K=

$$2x^2 - 2 = 0$$

Počet řešení

K=

$$-(x - 1)^2 - 1 = 0$$

Počet řešení

K=

$$-3 \cdot (x - 1)^2 + 3 = 0$$

Počet řešení

K=

2. Jsou dány kvadratické nerovnice. Přiřaďte je ke grafickému řešení a řešení zapište:

$$2 \cdot (x + 1,5)^2 - 0,5 < 0$$

$$-4x^2 + 4 \geq 0$$

$$-2 \cdot (x + 1)^2 \leq 0$$

$$(x + 1)^2 - 1 > 0$$

K=

K=

K=

K=

Příklady k domácí přípravě

1. Je dána funkce $f: y = x^2 - 2x$

a) Sestavte tabulku funkce

x							
y							

b) Nakreslete graf funkce

c) Zapište průsečíky grafu s osou x

$$P = [\quad ; \quad] \quad Q = [\quad ; \quad]$$

d) Zapište souřadnice vrcholu funkce

$$V = [\quad ; \quad]$$

2. Je dána kvadratická rovnice:

$$-x^2 - x + 2 = 0$$

a) Najděte grafickou metodou řešení

x							
y							

$$K =$$

b) Zapište řešení nerovnice

$$-x^2 - x + 2 \geq 0$$

$$K =$$

3. Vyřešte kvadratickou rovnici $-x^2 - x + 2 = 0$ početně pomocí diskriminantu.